Electroweak, Top and QCD Results from CDF at the TeVatron ### Beate Heinemann, University of Liverpool - The TeVatron and the CDF Detector - EWK: Di-Boson Production - TOP: top-quark measurements - QCD: double-pomeron exchange - Conclusions ### The TeVatron: Run 2 **CDF** p- \bar{p} collisions at sqrt(s) $\approx 2.0 \text{ TeV}$ bunch crossing rate 396 ns Manchester, 24/09/2 ### The CDF 2 Detector ### Retained from Run 1 - Solenoidal magnet (1.4 Tesla) - Central Calorimeters Manchester, 24/09/2003 # Cantral Muon Datastans The second of se New for Run 2 - Tracking System - ✓ Silicon Vertex detector (SVX II) - ✓ Intermediate silicon layers (ISL) - ✓ Central Outer tracker (COT) - Scintillating tile forward calorimeter - Intermediate muon detectors - Time-Of-Flight system - Front-end electronics (132 ns) - Trigger System (pipelined) Beate Heinemann University of Liver AQ system # CDF Run 2 Luminosity Physics Analyses use about 130 pb⁻¹ recorded up to June 2003 (about 70 pb⁻¹ good quality data on tape up to current shutdown) Expect 2/fb by 2006 and 4.4-8.6 /fb by 2009 University of Liverpool # CDF: Data taking · All Sub-detectors fully operational · Smooth and efficient data taking for over one year now! Efficiency (including Silicon) about 90% # Most Challenging part of CDF: Layer 00 Beate Heinemann University of Liverpool Impact parameter resolution greatly improved e.g. at 1 GeV subtracting 30 mm beamspot size: > 33.5 mm 26.5 mm ottime # Di-Boson Production: Why? Something happens Manchester, 24/09/2003 Beate Heineman University of Liver - -SM precision tests - -SUSY - -Large Extra Dimensions - -Higgs ### -Run I anomalies Diboson cross sections from CDF (preliminary) ### Di-Boson Production at the LHC ### - Di-Photon Production: - discovery channel at LHC for mh<130 GeV ### -WW and ZZ Production: -discovery channels at LHC for 500>mh>130 GeV Manchester, 24/09/2003 Beate Heinemann University of Liverpool ### Di-Photon Production - Irreducible BG to light higgs at LHC - SM couplings small (_em) - New Physics Scenarios: - Large Extra Dimensions: - Graviton exchange contributes - Present sensitivity about 900 GeV - Generic "bump" search - Extraodinary events with 2 photons and transverse momentum imbalance(?) Manchester, 24/09/2003 Beate Heinemann University of Liverpool F. (GeV) # Di-Photon Mass Spectrum: Run 2 - Search Selection: - 2 photons with E_t>13 GeV, cosmic and beam-halo rejection cuts - Main backgrounds: - fakes from photon-jet and jet-jet: determined from data! - Results: 1365(95)events for E_i>13(25) GeV For $M_{\gamma\gamma} > 150 \text{ GeV}$ Expected background: 4.5 ± 0.6 Observed: ### Experimental Aspects: Photons - Background: jet fragmenting into "single hard pi0": - Use high granularity strip and wire chambers in central calorimeter to separate piO from photon - New strip and wire chambers in forward calorimeter - Traditionally difficult for MC generators: - high z fragmentation - Differences between data and MC of factors of 2-5 or so - Important for LHC light Manchester, 24/09/2003 Higgs scenario! Beate Heinemann University of Liverpool Probability of jet with π^0 carring more than 90% of energy: 0.1-0.01 % ### Di-Bosons: W/Z + Photon - Sensitive to coupling of gauge bosons to each other: WW_vertex - Gauge structure of SU(2)xU(1) gives precise prediction - Construct effective Lagrangian: introduce "anomalous couplings" _ and - vanish in SM - May be sizeable if W not point-like - Z+_ and _*+_ don't couple to another (diagram C non existent) ### W+ Photon: first Run 2 Results - Event selection - lepton Et and Met >25 (20) in electron (muon) channel - Photon Et>7 GeV, _R(I_)>0.7 - Largest uncertainty: BG from jets fragmenting into "single | 1 2 3 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | |---|-----------------------|--|--|--| | | Events | | | | | Signal MC | 98.9±5.6 | | | | | Jet->_ | 28.1±9.4 | | | | | Other BG | 13.7±0.7 | | | | | SM exp. | 140.7±11.0±6.8 (lumi) | | | | | Data | 133 | | | | ### Z+ Photon: first Run 2 Results - · Event selection - 2 leptons Et>25 (20) in electron (muon) channel - Photon Et>7 GeV , _R(I_)>0.7 - BG from jets fragmenting into "single hard pi0" only 5% | | Events | |-----------|---------------------| | Signal MC | 40.5±2.3 | | Jet->_ | 2.5±0.8 | | Other BG | 0.2+0.3-0.2 | | SM exp. | 43.2±2.3±2.4 (lumi) | | Data | 47 | ### W/Z+ Photon: anomalous couplings - Suppress final state radiation contribution: - Final state radiation: $M(l_{,-}) \times M_W$, $M(ll_{,-}) \times M_Z$ GeV - S-, T- and U-channel: $M(I_,) > M_W$ $M(II_) > M_Z$ GeV - Experimentally: - Cut at M(I_,_)>90 GeV, M(II_)>100 GeV - Data in good agreement with SM prediction: - Anomalous coupling analysis not yet done - Will modify Et spectrum at high M(l_,_)>90 GeV / M(ll_)>100 GeV Manchester, 24/09/2003 Beate Heinemann University of Liverpool ### W/Z + Photon: Future u Heinemann of Liverpool - Limits on __ and _: - Test SM at level of about 10(30)% in Run II - LEP 2 precision now: 2-3% - "Radiation Zero" unique to TeVatron: - At LO suppressed e.g. for Workington Cos_*=-(1+2Q_i)=-1/3 - Observable in anguse separation of lepton photon: _ -_lepton Manchester, 24/09/2003 **CDF** II ### W + Photon as Search Run I: Et>25 GeV, lepton Et>25 GeV, photon Et>25 GeV | lepton | Data | SM exp | |----------|------|--------| | muon | 11 | 4.2 | | electron | 5 | 3.4 | | both | 16 | 7.6 | Phys. Rev. Lett. 89, 041802 (2002) - Run 2: use W+_ analysis cuts and photon Et>25 GeV - $5M \exp: 9.6 \pm 0.4(stat.) \pm 0.7(syst.) \pm 0.5(lumi)$ - Data: 7 ### W/Z+gamma+X: more exclusive channels ### · Run I: - found 1 event with 2 photons, 2 electrons and large imbalance in transverse momentum - SM expectation 10⁻⁶ (!!!) - Run II: Any new such event would be eate Heinemann University of Liverpool ### WW-Production in Run 2 - both W's decay leptonically - Large backgrounds from - Suppressed by demanding no jets with Et>10 GeV - Large theoretical unc ### Cross section: $5.1 + 5.4 - 3.6 \pm 1.3$ (sys) ± 0.3 (lumi) pb 13.25 ± 0.25 pb (J.M.Campbell, R.K.Ellis hep-ph/9905386) # Motivation - Top Quark Mass - Top Mass is a key electroweak parameter - It has a LARGE mass that is close to the scale of electroweak symmetry breaking - Is top actively involved in EW symmetry breaking? - Precise measurements of M_{top} and M_W constrain the Higgs mass in the Standard Model # Top Mass related to Higgs Boson Mass in SM - Precision measurements of - M_W =80.450 +- 0.034 GeV/c^2 - M_{top} =174.3 +- 5.1 GeV/c² - Prediction of higgs boson mass within SM-due to loop e.g. $M_{top} = 180 \text{ GeV}$ shifts minimum to $m_h = 128 \text{ GeV}!$ Beate Heinemann University of Liverpool M_{top} (GeV ### Top Quark Historically 1989: Indirect constraints on top from precision measurements at LEP - 1995: Observation of Topquark at the TeVatron - Excellent agreement between indirect and direct measurements Tevatron (CDF+D0) Manchester, 24/09/2003 Beate Heinemann University of Liverpool 23 # Top Quarks Production and Decay # Top Mass Measurement ### Template method: - Kinematic fit under the tt hypotesis: use best χ^2 combination - Likelihood fit of mass to MC templates ### Dynamical method: - Event probability of being signal or background as a function of m(t) - Better use of event information → increase statistical power ### Run I summary New DO Run I result: versity of Liverpool ### First look at top mass in Run II Mass in lepton+jets channel with a b-tagged jet $177.5^{+12.7}_{-9.4}$ (stat) ± 7.1 (syst) GeV/c² Mass in dilepton channel $$175.0^{+17.4}_{-16.9}(stat) \pm 7.9(syst) \text{ GeV/c}^2$$ # Double b-tagged di-lepton event Run 162820 Event 7050764 Sun May 11 16:53:57 2003 ### What can we do with 2 fb⁻¹? - Will have 20 times larger dataset than now and improved acceptance: - statistical error about 0.5-1 GeV - maybe better with fancier statistical techniques - Goal for 2 fb⁻¹ (TDR): 3 GeV but less would be better - Systematic Error needs to be reduced by nearly factor of three! # Systematic Uncertainties | Source | Error (GeV) | | |-------------------------|-------------|--| | Jet Energy Scale | 6.2 | | | Initial-State-Radiation | 1.3 | | | Final -State-Radiation | 2.2 | | | Monte Carlo Generators | 0.5 | | | Parton Distribution | 2 | | | Functions | | | | Other MC modeling (e.g. | 1 | | | Pt of ttbar) | | | | Background Shape | 0.5 | | | B-tagging | 0.1 | | | Total syst. Error | 7.1 | | - Jet Energy Scale by far the largest - ISR and FSR reducible but hard to estimate "true" error - PDF probably over-estimated ### How do we Calibrate? - Use di-jet events to calibrate forward to central: depends on - detector simulation of cracks and plug cal. Response - Statistics Manchester, 24/09/2003 - Tune simulation to describe single particle response of calorimeter against well calibrated tracks (isolated tracks in situ + test beam): calorimeter E/ track p - Use prompt photon events to ultimately check the jet energy scale: - not used for calibration - only used to set the syst. error Beate Heinemann University of Liverpool # Systematic Uncertainty due to Jet Energy Scale | Source | Error (GeV) | |--|-------------| | Relative (Plug to Central) | 2.9 | | Central Calorimeter Calibration | 5.3 | | Correction to Hadron Scale | 2.4 | | Correction to Parton Scale ("out of 0.4 cone") | 1.8 | Purely exp.: Will achieve 3 GeV "rather soon" Largely MC modelling: fragmentation and QCD radiation =>Rely on phenomenlogy # Exclusive Higgs A recent development: search for exclusive Higgs production pp→ p H p ### Exclusive Higgs Production Measure _ in Roman Pots Reconstruct mass from protons only $$M_h = \sqrt{(p_1 - p_1' + p_2 - p_2')^2} \approx \sqrt{\xi_1 \xi_2 s}$$ Mass resolution of $O(1 \text{ GeV/c}^2)$ independent of decay mode Access all decay modes=> measure coupling to mass! Put RP's into ATLAS? Workshop in Manchester in December (B. Cox) ### Exclusive Higgs: Competitive channel at LHC? | 30 fb ⁻¹ at LHC | | number of events | | | significance | |--|-------|------------------|------------|---|----------------| | Higgs signal | | signal | background | S/B | $S/\sqrt{S+B}$ | | a) $H \to \gamma \gamma$ | CMS | 313 | 5007 | $0.06 \left(\frac{1 \mathrm{GeV}}{\Delta M_{\gamma \gamma}} \right)$ | 4.3σ | | | ATLAS | 385 | 11820 | $0.03 \left(\frac{2 \mathrm{GeV}}{\Delta M_{\gamma \gamma}} \right)$ | 3.5σ | | b) $t\bar{t}H$ $b\bar{b}$ | | 26 | 31 | $0.8\left(\frac{10{\rm GeV}}{\Delta M_{b\bar{b}}}\right)$ | 3σ | | c) $gg^{PP} \to p + H + p$ $\downarrow b\bar{b}$ | | 11 | 4 | $3 \left(\frac{1 \text{ GeV}}{\Delta M_{\text{missing}}} \right)$ | 3σ | DeRoeck, Khoze, Martin, Orava, Ryskin Eur. Phys. J. C25:391-403,2002 ### Exclusive Higgs: Status of Theory - (fb) M_H=120 GeV: Tevatron LHC Normalisation - Cudell, Hernandez (1994) - exclusive 30 200-400 elastic and soft pp ox, Forshaw, Heinemann: Phys.Lett.B540:263-268,2002 nelastic 0.03-0.1 2-4 HERA x gap survival hoze, Martin, Ryskin: Eur. Phys. J. C23 (2002) 311-327 nelastic ~0.05 ~3 - Predictions difficult due to soft gluon contributions - -Two predictions agree but need experimental testing! ### Exclusive Higgs: Experimental Status I Up to one year ago: All predictions tested by just one run I measurement of DPE dijet-production (2 jets Et>7 GeV): _(excl.)<3.7 nb at 95% C.L. # (a) exclusive (c) inelastic \mathbb{PP} $p \longrightarrow p$ $Q \longrightarrow M$ $p \longrightarrow p$ ### CDF Run I data M(j,j)/M(all) 36 Experimentally a bit less than 1 due to finite jet size Manch University of Liverpool ann ## Exclusive Higgs: Experimental Status II #### · Run II DPE: - Lower prescale due to ability to trigger on gaps and RP tag - Better gap detection due to new MiniPlug (3.5-5.5) No "exclusive peak" seen:cross section for $$R_{jj}>0.8$$, $|\eta_{jet}|<2.5$, $0.03<_{<}<0.1$, $3.6<\eta_{gap}<7.5$: CDF Run II data Upper limit on exclusive cross-section Manchester, 24/09/2003 Beate Heinemann University of Liverpool #### **Exclusive Higgs:** #### Measurement of χ_c Production KMR predict sizable cross-section for exclusive χ_c (0++ state): $$\sigma(\chi_c) \approx 600 \text{ nb}$$ $$BR(\chi_c _J/_+): 1\%$$ BR($$J/_{\mu\mu}$$): 6% #### Strategy: - trigger on J/Psi muons (Pt>1.5 GeV, η <0.6) - •Ask for rapidity gaps $(7.5>|\eta|>0.6)$ - •Look for low Et photon (about 300 MeV!) ## Exclusive J/Ψ and χ_c - "MiniPlug" and Beam-Shower-Counters cover 3.5<η<5.5 and 5.5<η<7.5: - Observe about 100 J/ Ψ events with rapidity gap on both sides - Central Detector: - Demand at maximum one em tower above 100 MeV in central (from chic decay) - Apply cosmic filter - => 23 events (10 with photon Mancandidate) Beate Heinemann University of Liverpool ## How "exclusive" are the events? - -Don't know: therefore quote upper limit - -Need higher statistics ## Exclusive J/Ψ and χ_c #### Events compared to χ_c^{0++} MC: - consistent but may have contributions from e.g. χ_c^{2++} - and/or non-exclusive events Upper limit on x-section: _<48±18(stat.)±39(syst.) pb KMR for η <0.6: _ \approx 30-140 pb not ruled out (yet) ## Conclusion and Outlook - Physics at the TeVatron is back: - Have twice the Run I luminosity - Have phantastic detector - Analyses not as mature as Run I yet but getting there... - Hoping for high luminosity in next few years: - Observe RAZ for first time? - Measure top mass to <3 GeV precision? - Understand exclusive production at hadron # Tevatron operating parameters | | Run 1 | Run 2 | Now | |--------------------------|---|--|---| | Date | 1992 - 1996 | 2001 - 2009 | 2003 | | Integrated
Luminosity | 110 pb ⁻¹ | 4 - 9 fb ⁻¹ | 250 pb ⁻¹ | | c.m.
energy | 1.8 TeV | 1.96 TeV | 1.96 TeV | | | 2 x 10 ³¹ cm ⁻² s ⁻¹ | $2 \times 10^{32} \text{ cm}^{-1}$ s ⁻¹ | 5 x 10 ³¹ cm ⁻² s ⁻¹ | | Bunch
spacing | 3.5 μs | 396 ns | 396 ns | ## Beyond the TeVatron: LHC - pp-collider at CERN - Center-of-mass energy:14 TeV - Starts operation in 2008 - 3 years "low" luminosity: 10 fb⁻¹ /yr - · High luminosity: 100 fb⁻¹ /yr ## Di-Boson Production via Higgs-decay @ LHC # Run 2 Top Expectations | | Run 1 | Run 2 | | |-----------------|----------------------|---|--------| | Date | 1992 - 1996 | 2001 - 200 | 7 | | Int Luminosity | 110 pb ⁻¹ | 2000 pb ⁻¹ -> 15000 pb ⁻¹ | | | #top produced | 550 | 15000+ | | | | | Run 2a | Run 2b | | Mass Precision | 2.9% | 1.2% | 1.0% | | σ(tt) Precision | 25% | 10% | 5% | # Handles for a precision measurement A precise measurement of the top mass combines cutting edge theoretical knowledge with state of the art detector calibration #### Jet energy scale - gamma-jet balancing: basic in situ calibration tool - Z+jet balancing: interesting with large statistics - Hadronic W mass: calibration tool in tt double tagged events - Z→bb mass: calibration line for b-jets, dedicated trigger - Theory/MC Generators: understand ISR/FSR, PDF's - <u>Simulation</u>: accurate detector modeling - <u>Fit methodology</u>: how to optimally use event information - Event selection: large statistic will allow to pick best measured events Manchester, 24/09/2003 Beate Heinemann University of Liverpool ## Run II cross section summary DØ Dileptons 90-107 pb⁻¹ CDF Dileptons 126 pb⁻¹ CDF L+Track 126 pb⁻¹ DØ L+jets/CSIP 45 pb⁻¹ DØ L+jets/SVT 45 pb⁻¹ DØ L+jets/topo 92 pb⁻¹ DØ L+jets/soft muon 92 pb⁻¹ DØ L+jets combined 92 pb⁻¹ CDF L+jets/SVX 57 pb⁻¹ CDF L+jets/HT 126 pb⁻¹ $D\varnothing$ Combined 90-107 pb⁻¹ $$8.7^{+6.4}_{-4.7}(\text{stat})^{+2.7}_{-2.0}(\text{syst}) \pm 0.9(\text{lum})$$ $$7.6^{+3.8}_{-3.1}(\text{stat})^{+1.5}_{-1.9}(\text{syst})$$ $$7.3 \pm 3.4(stat) \pm 1.7(syst)$$ $$7.4^{+4.4}_{-3.6}(\text{stat})^{+2.1}_{-1.8}(\text{syst}) \pm 0.7(\text{lum})$$ $$10.8^{+4.9}_{-4.0}(\text{stat})^{+2.1}_{-2.0}(\text{syst}) \pm 1.1(\text{lum})$$ $$4.6^{+3.1}_{-2.7}(stat)^{+2.1}_{-2.0}(syst) \pm 0.5(lum)$$ $$11.4^{+4.1}_{-3.5}(stat)^{+2.0}_{-1.8}(syst) \pm 1.1(lum)$$ $$8.0^{+2.4}_{-2.1}(\text{stat})^{+1.7}_{-1.5}(\text{syst}) \pm 0.8(\text{lum})$$ $$5.3 \pm 1.9(stat) \pm 0.9(syst)$$ $$5.1 \pm 1.8(stat) \pm 2.1(syst)$$ $$8.1^{+2.2}_{-2.0}(\text{stat})^{+1.6}_{-1.4}(\text{syst}) \pm 0.8(\text{lum})$$